Global Agriculture Information Network Voluntary Report - public distribution GAIN Report #CA3006 Date: 1/24/2003 # Canada # Market Development Reports Snack Food Market in Canada 2003 Approved by: Gary C. Groves U.S. Embassy Prepared by: L.B.C. Consulting, Montreal, Quebec #### **Report Highlights:** There are outstanding opportunities for U.S. snack food manufacturers to take advantage of the comparative lack of variety in snack food products available to Canadian consumers. Canadian's are receptive to new and unique products. # **Table of Contents** | Executive Summary | 3 | |---|----| | Introduction | 4 | | Market Overview | 5 | | by Type of Snack | 5 | | by Distribution Outlet | 6 | | Food Stores | 7 | | Pharmacies | 8 | | Convenience Stores | 8 | | All Other Outlets | 8 | | Imports by Snack Category and Source | 9 | | Manufacturing in Canada | 11 | | Salty Snacks | 13 | | by Type of Snack | 13 | | by Distribution Outlet | 14 | | Snack Nuts | 14 | | by Distribution Outlet | 14 | | Baked Snacks | 15 | | by Type of Snack | 15 | | by Distribution Outlet | 16 | | Snack Foods NES | | | by Type of Snack | | | by Distribution Outlet | | | Distribution Channels | | | Channel Players and their Roles | | | Distribution Channel Functional Diagram | | | Problems | | | Opportunities | | | Strategies | | | Evaluation Phase | | | Suggested Implementation Phase | | | Appendix A | | | Corn Chips & similar savory products | | | Cheese Snacks | | | Pretzels | | | Potato Chips & Sticks | | | Popcorn | | | Cookies, Graham Wafers | | | Snack Crackers | | | Soda Crackers | | | Rusks, Crispbreads, etc. | | | Pizza Snacks | | | Snack Nuts | | | Sunflower Seeds | | | Meat Snacks | | | macks | | | | Pork Rinds | 38 | |--------|---|----| | | All Other Snack Products NES | | | Append | lix B | 40 | | | Leading Canadian Importers of Snack Food Products | | | Append | lix C | 43 | | | Regulations | 43 | | | Find Us on the World Wide Web | 44 | | | Related FAS/Ottawa Reports | 44 | GAIN Report #CA3006 Page 3 of 44 # **Executive Summary** The Canadian consumer-level market for snack foods, as defined in this Report, is valued at approximately Cdn.\$3 billion and is growing at a compound annual rate of about 5.8%. After taking into account the profit margins within the snack food distribution channels, the corresponding manufacturers'-level market is valued at around Cdn \$1.7 billion. Imports account for 30% - 40% of manufacturers'-level sales, and imports from the United States account for 80% of all snack food imports. There are several significant differences between the Canadian and U.S. snack food markets which any U.S. company that is considering exporting snack food products to Canada must recognize. Key among these are: - Per capita consumption of snack food is lower in Canada than in the United States, so the Canadian market(s) is somewhat smaller than might be expected based on its population of nearly 32 million. However, since most of the same trends and influences that have generated the increased popularity of snacking in the United States also exist in Canada, Canadian per capita consumption can be expected to increase as well. Typically, Canadian consumers and Canadian markets follow trends established by American consumers and markets, but lag behind the United States. - Canadian consumers have significantly fewer snack product-variety choices available to them than do U.S. consumers. The relatively sparse population density of Canada makes it more difficult for new products launched in Canada to achieve the "critical mass" necessary to justify their manufacturing, marketing, and distribution expenses on a stand-alone basis. - Mass merchandisers and warehouse clubs are not yet as significant a factor on the Canadian retail scene as they are in the United States. Fully 2/3 of snack food purchases in Canada are made in food stores, whereas in the United States, only about 45% of consumers' snack food purchases are made in food stores. - Within the borders of Canada, the purchasing power of the Canadian dollar is roughly equivalent to the U.S. dollar's purchasing power within the United States, even though in international trade transactions, the Canadian dollar is worth ± \$0.64 U.S. dollars (as of November 2002). This means that a product which retails for \$1.00 in the United States might also retail for \$1.00 (Canadian) in Canada. Clearly, would-be American exporters to Canada must anticipate slim profit margins on their sales to Canada. In the environment described above, there is an outstanding opportunity for American snack food manufacturers to take advantage of the comparative lack of variety in the snack food products available to Canadian consumers. Specifically, this can be achieved by exporting a product/flavor(s) which is already being sold in the United States in economically viable quantities, but is not available in Canada. The viability of this strategy is predicated on the following underlying assumptions: - 1. Fixed manufacturing costs are fully absorbed by pre-existing sales within the United States, so that export sales to Canada can be viewed as incremental business; i.e. profitable as long as sales revenues exceed variable costs. - 2. Canadian market demand for the newly introduced product/flavor(s) will be insufficient, at least initially, GAIN Report #CA3006 Page 4 of 44 - to attract competition from Canadian manufacturers. - 3. The product/flavor's track record in the United States, together with it's "uniqueness" will be important factors in achieving distribution. #### Introduction In Canada, as in the United States, recent years have seen two major trends competing for dominance: - 1. healthier eating, driven by the medical community, and characterized by an increased consumption of chicken, vegetables, fruits, smaller portions, less red meat, etc. - 2. increased snacking, driven by the busy, on-the-go life style that is more-and-more the norm, and characterized by a re-definition of what constitutes a meal (grazing) and what constitutes snack food. While this Report focuses primarily on traditional snack foods, it must be acknowledged that the trends cited above have spawned a proliferation of new products and categories that comprise the so-called extended snack food market. The following Table is intended to define what products and product categories are included in this Report, and, at the same time, to highlight some of the items that might have been included, had a less traditional definition of snack foods been chosen: | Product or Category | Included in this Report or Category | Not included in this Report or Category | |------------------------------|---|--| | Salty Snacks | corn chips & similar (including tortilla, tostada chips), cheese snacks, pretzels, potato Chips & sticks, popcorn | candied snack foods, chips made from vegetables or fruit, party mix, multi/variety packs | | Baked Snacks | cookies/graham wafers, snack
crackers, soda crackers, rusks, crisp
breads, etc., pizza snacks | muffin bars, cereal bars, granola snacks,
energy bars, rice/corn cakes, toaster
pastries, pizza meals | | Snack Nuts | snack nuts, often included with salty
snacks, have been categorized
separately | unshelled nuts, baking nuts, nuts used in manufacturing of, e.g. peanut butter | | Snack Foods NES ¹ | sunflower seeds, meat snacks, pork
rinds, all others (including, e.g. party
mix, multi/variety packs) | products traditionally classified as candy | | Extended Category | None | compartment snacks, dried fruit, fruit snacks, RTS snack puddings, single serve fruit & apple sauce, snack meals, dairy snacks, jelly snacks | The consumer expenditure data provided in this Report draws heavily on information obtained from A.C. Nielsen (particularly for food stores and drug stores), and L.B.C. Consulting Services estimates. Import data was purchased from Statistics Canada. Snack food industry experts from the Canadian Snack Food Association ¹ NES: Not elsewhere specified GAIN Report #CA3006 Page 5 of 44 and the Food Bureau of Agriculture Canada provided both published and unpublished statistical information, as well as guidance and the benefit of their opinion. The annual State of the Industry Report, produced jointly by the American Snack Food Association and Snack Food & Wholesale Bakery Magazine was also consulted. Historical data was used to develop forecasts for the Year 2002 using Microsoft Excel's *trend* worksheet function. Alternatively, where information for part of the year was available, straight line extrapolations were used to derive the 2002 forecast (2002 FC). Appendix A of this Report contains a data sheet for most of the individual products or groups of products that have been grouped into one of the four main categories described in the preceding Table for general analysis purposes. #### **Market Overview** ### Overview of Canadian Snack Food Market by Type of Snack (Cdn. \$ millions) | Snack Grand Total | 1998 | 1999 | 2000 | 2001 | 2002 FC* | CGR* % | |--------------------------|---------|---------|---------|---------|----------|--------| | Salty Snacks | \$875 | \$947 | \$1,009 | \$1,071 | \$1,153 | 7.1% | | Baked Snacks | \$1,136 | \$1,185 | \$1,230 | \$1,270 | \$1,312 | 3.7% | | Snack Nuts | \$160 | \$170 | \$185 | \$200 | \$215 | 7.7% | | Snack Foods NES* | \$241 | \$267 | \$297 | \$318 | \$344 | 9.3% | | All Snacks Total | \$2,412 | \$2,569 | \$2,721 | \$2,859 | \$3,024 | 5.8% | | Year-to-Year Growth | | 6.5% | 5.9% | 5.1% | 5.8% | | | | | | | | | | | Market Share | | | | | | | | Salty Snacks | 36% | 37% |
37% | 37% | 38% | | | Baked Snacks | 47% | 46% | 45% | 44% | 43% | | | Snack Nuts | 7% | 7% | 7% | 7% | 7% | | | Snack Foods NES* | 10% | 10% | 11% | 11% | 11% | | | All Snacks Total | 100% | 100% | 100% | 100% | 100% | | The salty and baked snack categories, together, represent more than 80% of the total Canadian snack food market at the consumer level. The salty snack category is growing at a compound annual rate (CGR) of more than 7%, which is nearly twice as quickly as the baked snack category is growing. As a result, baked snacks have lost share to salty snacks over the course of the past 5 years, and at the current rates of growth, sales of salty snacks will exceed those of baked snacks in Year 2006. The snack nuts category (about 7% of the market), and the snack foods NES category (about 11% of the market), are both experiencing high sustained rates of growth of 7.7% and 9.3% respectively. The high growth rate of the snack food NES category is attributable to meat snacks (beef jerky) and pork rinds, which have been exhibiting double-digit growth rates. ^{*} The following abbreviations are used in this and subsequent Tables, as well as in the text: FC=forecast, CGR=compound growth rate, NES=not elsewhere specified GAIN Report #CA3006 Page 6 of 44 | Overview of the Canadian | Snack Food Market b | v Distribution Outlet | (Cdn. \$ millions) | |---------------------------------|---------------------|-----------------------|--------------------| | | | | | | Snack Grand Total | 1998 | 1999 | 2000 | 2001 | 2002 FC | CGR % | |--------------------------|---------|---------|---------|---------|---------|-------| | Food Stores | \$1,592 | \$1,698 | \$1,802 | \$1,909 | \$2,033 | 6.3% | | Pharmacies | \$109 | \$120 | \$131 | \$140 | \$150 | 8.2% | | Convenience Stores | \$298 | \$324 | \$348 | \$367 | \$390 | 6.9% | | All Other Outlets | \$413 | \$428 | \$440 | \$444 | \$450 | 2.2% | | All Outlets Total | \$2,412 | \$2,569 | \$2,721 | \$2,859 | \$3,024 | 5.8% | | Year-to-Year Growth | | 6.5% | 5.9% | 5.1% | 5.8% | | | | | | | | | | | Market Share | | | | | | | | Food Stores | 66% | 66% | 66% | 67% | 67% | | | Pharmacies | 5% | 5% | 5% | 5% | 5% | | | Convenience Stores | 12% | 13% | 13% | 13% | 13% | | | All Other Outlets | 17% | 17% | 16% | 16% | 15% | | | All Outlets Total | 100% | 100% | 100% | 100% | 100% | | 67% of all snack food purchases are made in food stores. "All other" outlets, a category which includes e.g. vending machines, service stations, video stores & theatres, mass merchandisers, wholesale club stores, etc., account for 15% of consumer snack food purchases, but growth of sales through these outlets has been slower than the growth in sales through pharmacies, convenience stores or food stores. However, this situation may be expected to change as mass merchandisers and warehouse clubs become better established in Canada (Wal-Mart is a relative newcomer to Canada!). Most of the outlets categorized above are represented in Canada's regions in roughly the same proportions as the population²: ² Québec and the Maritime Provinces tend to be over-represented, having comparatively more small stores GAIN Report #CA3006 Page 7 of 44 #### **Food Stores** There are approximately 19,000 food stores in Canada, of which only about 1,500 are supermarkets. Supermarkets nevertheless capture about 2/3 of total food store spending. Most food stores belong to the Canadian Council of Grocery Distributors (CCGD). The web site for the association is: www.ccgd.ca Selling and distributing to food/grocery/club stores in Canada is carried out the same way as in the United States. Sales staff or food brokers must first arrange to meet the buyers. Then, the sales person presents the product and, if accepted, the manufacturer must pay slotting fees for shelf space, advertising and promotions on a per product basis - all in advance. Purchase orders are placed. Then the manufacturer must arrange for "just in time" delivery to the retailers' distribution center(s). If the product does not sell well after a certain trial period (set by the retailer), it will be de-listed. No product is returned but it is expected that invoices will be credited accordingly. Slotting fees will not be refunded. Wholesale distribution centers handle product for independent grocers. This link in the channel of distribution is increasing in popularity, as electronic communications and e-commerce prove to be both inexpensive and effective. In a typical supermarket, about 20% of the total shelf space devoted to snack foods is utilized for the store's house brand(s), 20% is taken up by unbranded products, and 60% is allocated to branded products. While there is a definite trend to longer opening hours in Canada, it is still unusual to find supermarkets that are open 24-7, and the norm for food stores in general is to be open Saturday through Wednesday from 9:00 AM to 6:00 PM, Thursday and Friday from 09:00 AM to 9:00 PM. #### **Pharmacies** Canada has about 7,500 pharmacies. Pharmacies often have their own house brands of snack food, but unlike food stores, tend not to carry unbranded snack food products. Approximately 70% - 80% of the shelf space allocated to snack foods in pharmacies is for branded merchandise. Inasmuch as pharmacies are primarily in the "drug" business, there are both national and regional wholesalers GAIN Report #CA3006 Page 8 of 44 and distributors, both pharmacy-owned and independent, that specialize in supplying these outlets (retailers' distribution centers). Pharmacies generally keep longer opening hours than food stores, and tend to charge prices for snack food items that are somewhat higher than food store prices. #### **Convenience Stores** There are approximately 10,000 convenience stores in Canada. Convenience stores generally stock only branded snack food products. Most convenience stores are open every day from 8:00 AM until midnight, and many are open 24-7. Prices are significantly higher than food store prices. Convenience stores are generally supplied by smaller, independent, retailers' distribution centers with a highly regional focus. #### **All Other Outlets** This category of retail outlet for snack foods is too diverse in nature to allow for quantification of the number of outlets or any meaningful generalizations. The category includes such dissimilar outlets as cantines, mass merchandisers, service stations, theaters, vending machines, video stores, wholesale club stores. Each category may be expected to have its own distribution channel "quirks". GAIN Report #CA3006 Page 9 of 44 # Overview of Canadian Snack Food Imports by Snack Category and Source (Cdn. \$ millions) | Description | Imports | 1998 | 1999 | 2000 | 2001 | 8 Mos 02 | 2002 FC | CGR % | |--------------|---------|-------|-------|-------|-------|----------|---------|-------| | Salty Snacks | USA | \$153 | \$158 | \$159 | \$189 | \$148 | \$222 | 10.1% | | | ROW | \$4 | \$2 | \$3 | \$4 | \$2 | \$3 | 2.2% | | | Total | \$156 | \$161 | \$162 | \$192 | \$150 | \$225 | 9.8% | | | | | | | | | | | | Baked Snacks | USA | \$165 | \$181 | \$214 | \$249 | \$173 | \$260 | 12.2% | | | ROW | \$92 | \$92 | \$96 | | | | 2.1% | | | Total | \$257 | \$274 | \$310 | \$353 | \$240 | \$359 | 8.9% | | | | | | | | | | | | Snack Nuts | USA | \$227 | \$232 | \$244 | \$234 | | \$226 | -0.1% | | | ROW | \$77 | \$83 | \$72 | \$98 | \$50 | | 1.9% | | | Total | \$304 | \$315 | \$316 | \$332 | \$201 | \$301 | -0.1% | | | | | | | | | | | | Total | USA | \$544 | \$572 | \$617 | \$672 | \$471 | \$707 | 6.8% | | | ROW | \$173 | \$177 | \$171 | \$205 | \$119 | | 1.5% | | | Total | \$717 | \$749 | \$788 | \$877 | \$590 | \$886 | 5.5% | Share of: | Imports | 1998 | 1999 | 2000 | | 8 Mos 02 | 2002 FC | | | Salty Snacks | USA | 98% | 99% | 98% | 98% | 98% | 98% | | | | ROW | 2% | 1% | 2% | 2% | 2% | 2% | | | | Total | 100% | 100% | 100% | 100% | 100% | 100% | | | | | | | | | | | | | Baked Snacks | USA | 64% | 66% | 69% | 71% | 72% | 72% | | | | ROW | 36% | 34% | 31% | 29% | 28% | 28% | | | | Total | 100% | 100% | 100% | 100% | 100% | 100% | | | | | | | | | | | | | Snack Nuts | USA | 75% | 74% | 77% | 70% | 75% | 75% | | | | ROW | 25% | 26% | 23% | 30% | 25% | 25% | | | | Total | 100% | 100% | 100% | 100% | 100% | 100% | | | | | | | | | | | | | Total | USA | 76% | 76% | 78% | 77% | 80% | 80% | | | | ROW | 24% | 24% | 22% | 23% | 20% | 20% | | | | Total | 100% | 100% | 100% | 100% | 100% | 100% | | In aggregate, imports from the United States account for 80% of all of Canada's snack food imports while all other countries combined (ROW, Rest-Of-World) account for only 20%. American exporting companies dominate the Canadian <u>import market for salty snacks</u>, holding a composite market share of 98% for the past 5 years. As might be expected, given the close affiliation³ of many Canadian ³ Often a U.S. parent company and a Canadian manufacturing subsidiary GAIN Report #CA3006 Page 10 of 44 snack food manufacturers with U.S. firms, almost all of the new snack food products/flavors that are introduced in Canada have first been sold in the United States. It is primarily for this reason that the growth imports of salty snacks from the U.S. (10.1%) exceeds the rate of growth of the market as a whole (7.1%). American exporting companies hold a 72% share of the Canadian <u>import market for baked snacks</u>. Unfortunately, it is not possible to differentiate between imports of pizza snacks and imports of pizza meals (same Harmonized System Code), with the result that the import data for the baked snack category is overstated by about \$60 million. A rough calculation is that removing pizza dinners from the import numbers would reduce the compound annual growth rate of imports from the United States to 9.4%, but would have no effect on market share. Similarly, the HS Codes are not precise enough to allow for
differentiation of <u>snack nuts</u> from baking nuts, let alone from nuts imported for use in manufacturing of e.g. peanut butter. Based on the size of the snack nut category at retail, and considering the margins of the distribution channel participants; it appears that approximately 2/3 of the value of these imports are for purposes other than snack food. However, U.S. exporters do hold a commanding 75% share of all nuts imported into Canada. Interestingly, the growth in nut imports is negligible, while at the consumer level, snack nuts sales are experiencing appreciable growth. This anomaly suggests that sales of products such as peanut butter which are manufactured from nuts may be in decline⁴. It has not been possible to identify specific HS codes for most of the products in the category "Snack Foods NES". Consequently, import data for the category is not presented in the preceding Table, although one would expect imports in this category for 2002 to be about \$68 million. In summary, the import data should be adjusted prior to calculating the contribution of imports to sales at the manufacturers' level. The following Table presents the scenario if one were to assume that 100% of imports are sold "untransformed" to consumers⁵: ⁴ Although, admittedly, there may be other explanations related to mark-ups and pricing ⁵ Obviously, some imports are re-sold by Canadian manufacturers after "value-add" operations GAIN Report #CA3006 Page 11 of 44 | 2002 Forecast | Salty | Baked | Snack Nuts | Snacks NES | Snacks | |------------------------------------|---------|---------|-------------------|-------------------|---------| | | Snacks | Snacks | | | Total | | 2002 FC Retail Sales | \$1,153 | \$1,312 | \$215 | \$344 | \$3,024 | | | | | | | | | Est. Manufacturers'-Level Sales | \$649 | \$738 | \$121 | \$194 | \$1,701 | | Canada Imports from All Countries | \$225 | \$359 | \$301 | \$0 | \$885 | | Adjustments to Import Data | | (\$60) | (\$190) | \$68 | (\$182) | | Net Imports | \$225 | \$299 | \$111 | \$68 | \$703 | | Import % of Manufacturers' Sales | 35% | 41% | 92% | 35% | 41% | | Adjusted Imports from U.S.A. | \$222 | \$200 | \$84 | \$54 | \$560 | | U.S. Market Share | 34% | 27% | 69% | 28% | 33% | | Adjusted Imports from ROW | \$3 | \$99 | \$28 | \$14 | \$143 | | ROW Market Share | 0% | 13% | 23% | 7% | 8% | | Sales of Canadian mfg. products | \$424 | \$439 | \$10 | \$126 | \$998 | | Locally-mfg. products Market Share | 65% | 59% | 8% | 65% | 59% | #### **Manufacturing in Canada** There are approximately 30 companies with 40 manufacturing plants in Canada that manufacture salty snacks. As for baked snacks, there are about 150 facilities that manufacture cookies and crackers. Nuts are only packaged in Canada. The domestic manufacturing situation is described in an Agriculture & Agri-Food Canada Industry sub-sector profile entitled "The Canadian Snack Food Industry", as follows: "The majority of manufacturing takes place in Ontario and Québec, but there are large plants in western Canada and the Maritimes. There are also many small and medium-sized Canadian-owned firms located across the country, serving regional markets. Production facilities range in size from small, one-or-two person operations to large plants employing up to 550 people. (Some) . . . of the major manufacturers (sales over \$100 million) are foreign-owned." "Key commodity inputs needed to make snack food products include potatoes, corn, cereal grains, cheese, oils, and seasonings. The bulk of raw inputs for this industry, potatoes and oil, are supplied domestically. However, cornmeal, (nuts), and some specialty oils are imported, mostly from the U.S." "The cost of inputs for snack food manufacturers varies depending upon the type of snack produced. Raw material costs for potato chip manufacturers (potatoes, oils, seasonings) are estimated to be 45% of total input costs, while for tortilla chip manufacturers, raw material ⁶ A Department of the Canadian Government $^{^{7}\} http://www.agr.gc.ca/food/profiles/snackfood/snackfood_e.html$ GAIN Report #CA3006 Page 12 of 44 costs are estimated to be 30% (cornmeal, oils, seasonings), and for manufacturers of popcorn, raw material costs are estimated to be 22% (corn, seasonings). Packaging costs for the snack food industry are estimated to be 36% of total input costs." "Except for those plants which import raw materials, production tends to be located within one or two hours of raw input supplies. However, during the off-season, potato chip manufacturers can use potatoes imported from North Carolina, Virginia or Florida." "Competition in the snack food industry is fierce, due in part to the impulse nature of many snack purchasing decisions. Competition is primarily based on branding, advertising and promotion, effective distribution, product quality, health claims, and price. However, because brand loyalty is relatively low, shelf image is an important consideration and promotion plays a significant and ongoing role, especially among the larger firms." "Large firms in the industry tend to be capital intensive and many plants employ state-of-the-art equipment. Smaller firms can enter the market with specialty products and serve a regional market. However, they are more likely to use older equipment and more labor." GAIN Report #CA3006 Page 13 of 44 # **Salty Snacks** #### Overview of Canadian Salty Snack Segment by Type of Snack (Cdn. \$ millions) | Salty Snack Segment | 1998 | 1999 | 2000 | 2001 | 2002 FC | CGR % | |-----------------------|--------|--------|---------|---------|---------|-------| | Corn Chips & Similar | \$270 | \$295 | \$315 | \$335 | \$365 | 7.8% | | Cheese Snacks | \$70 | \$80 | \$85 | \$90 | \$100 | 9.4% | | Pretzels | \$60 | \$62 | \$64 | \$66 | \$68 | 3.2% | | Potato Chips & Sticks | \$375 | \$400 | \$425 | \$455 | \$490 | 6.9% | | Popcorn | \$100 | \$110 | \$120 | \$125 | \$130 | 6.8% | | Market Segment Total | \$875 | \$947 | \$1,009 | \$1,071 | \$1,153 | 7.1% | | Year-to-Year Growth | | 8.2% | 6.5% | 6.1% | 7.7% | | | | | | | | | | | Market Share | | | | | | | | Corn Chips & Similar | 30.9% | 31.2% | 31.2% | 31.3% | 31.7% | | | Cheese Snacks | 8.0% | 8.4% | 8.4% | 8.4% | 8.7% | | | Pretzels | 6.9% | 6.5% | 6.3% | 6.2% | 5.9% | | | Potato Chips & Sticks | 42.9% | 42.2% | 42.1% | 42.5% | 42.5% | | | Popcorn | 11.4% | 11.6% | 11.9% | 11.7% | 11.3% | | | Market Segment Total | 100.0% | 100.0% | 100.0% | 100.0% | 100.0% | | As might be expected, potato chips and sticks dominate the salty snacks category (43%), followed by corn chips and similar savory snack items (including tortilla/tostada chips) with 32%. Cheese snacks are the fastest growing category, reflecting the successful introduction of new shapes and sizes of cheese-flavored extruded snacks. Pretzels are both the smallest category, and the slowest growing category, although there are some recent signs of renewed promotional activity in support of pretzels brands. All in all, with estimated 2002 sales of more than Cdn. \$1.15 billion and growth exceeding 7% per annum, salty snacks are showing no signs of waning in popularity. GAIN Report #CA3006 Page 14 of 44 #### Overview of Canadian Salty Snack Segment by Distribution Outlet (Cdn. \$ millions) | Salty Snack Segment | 1998 | 1999 | 2000 | 2001 | 2002 FC | CGR % | |----------------------|--------|--------|---------|---------|---------|-------| | Food Stores | \$535 | \$579 | \$615 | \$654 | \$700 | 7.0% | | Pharmacies | \$59 | \$65 | \$73 | \$78 | \$86 | 9.8% | | Convenience Stores | \$128 | \$141 | \$150 | \$165 | \$183 | 9.5% | | All Other Outlets | \$153 | \$162 | \$171 | \$173 | \$183 | 4.7% | | Market Segment Total | \$875 | \$947 | \$1,009 | \$1,071 | \$1,153 | 7.2% | | Year-to-Year Growth | | 8.2% | 6.5% | 6.2% | 7.7% | | | | | | | | | | | Market Share | | | | | | | | Food Stores | 61.2% | 61.2% | 61.0% | 61.1% | 60.7% | | | Pharmacies | 6.8% | 6.9% | 7.3% | 7.3% | 7.5% | | | Convenience Stores | 14.6% | 14.9% | 14.8% | 15.4% | 15.9% | | | All Other Outlets | 17.5% | 17.1% | 16.9% | 16.2% | 15.9% | | | Market Segment Total | 100.0% | 100.0% | 100.0% | 100.0% | 100.0% | | In terms of their distribution, about 60% of salty snacks are sold in food stores. However, pharmacy and convenience store sales are increasing at a faster rate than sales through food stores. This phenomenon is primarily related to the fact that, in Canada at least, many food stores still operate on a more restrictive schedule of opening hours than do pharmacies and convenience stores; at the same time as more-and-more people are working longer hours, on shifts, or irregular hours (e.g. home workers, telecommuters). Snack Nuts Overview of Canadian Snack Nut Segment by Distribution Outlet (Cdn. \$ millions) | Snack Nuts | 1998 | 1999 | 2000 | 2001 | 2002 FC | CGR % | |---------------------|--------|--------|--------|--------|---------|-------| | Food Stores | \$45 | \$52 | \$62 | \$70 | \$80 | 15.5% | | Pharmacies | \$10 | \$11 | \$10 | \$12 | \$14 | 8.5% | | Convenience Stores | \$24 | \$26 | \$28 | \$29 | \$31 | 6.9% | | All Other Outlets | \$82 | \$81 | \$84 | \$89 | \$90 | 2.6% | | Market Total | \$160 | \$170 | \$185 | \$200 | \$215 | 7.6% | | Year-to-Year Growth | | 5.9% | 8.9% | 8.3% | 7.3% | | | | | | | | | | | Market Share | | | | | | | | Food Stores | 28.1% | 30.5% | 33.6% | 34.9% | 37.2% | | | Pharmacies | 6.1% | 6.4% | 5.7% | 6.1% | 6.3% | | | Convenience Stores | 14.9% | 15.2% | 15.1% | 14.7% | 14.5% | | | All Other Outlets | 50.9% | 47.9% | 45.7% | 44.3% | 42.0% | | | Market Total | 100.0% | 100.0% | 100.0% | 100.0% | 100.0% | | For purposes of this Report, snack nuts have been given their own category, primarily in order to isolate the GAIN Report #CA3006 Page 15 of 44 problem of overstated import data as discussed previously, in the Section dealing with Imports by Snack Category and Source. Otherwise, snack nuts would have been combined with other products
and included as e.g. one of the product groups which comprise the salty snacks category. Baked Snacks Overview of Canadian Baked Snack Segment by Type of Snack (Cdn. \$ millions) | Baked Snack Segment | 1998 | 1999 | 2000 | 2001 | 2002 FC | CGR % | |----------------------------|---------|---------|---------|---------|---------|---------------------------------------| | Cookies/Graham wafers | \$635 | \$655 | \$676 | \$687 | \$696 | 2.3% | | Snack Crackers | \$293 | \$314 | \$330 | \$350 | \$373 | 6.2% | | Soda Crackers | \$87 | \$86 | \$84 | \$82 | \$81 | -1.9% | | Rusks, Crispbreads, etc. | \$40 | \$41 | \$41 | \$42 | \$43 | 2.0% | | Pizza Snacks | \$81 | \$89 | \$98 | \$108 | \$119 | 10.0% | | Market Segment Total | \$1,136 | \$1,185 | \$1,230 | \$1,270 | \$1,312 | 3.7% | | Year-to-Year Growth | | 4.3% | 3.8% | 3.3% | 3.3% | | | Market Share | | | | | | | | Snack Crackers | 25.8% | 26.5% | 26.8% | 27.6% | 28.5% | | | Soda Crackers | 7.7% | 7.3% | 6.8% | 6.5% | 6.2% | | | Rusks, Crispbreads, etc. | 3.5% | 3.4% | 3.4% | 3.3% | 3.3% | | | Pizza Snacks | 7.1% | 7.5% | 8.0% | 8.5% | 9.0% | · · · · · · · · · · · · · · · · · · · | | Market Segment Total | 100.0% | 100.0% | 99.9% | 100.0% | 100.0% | | In contrast with salty snacks, baked snacks are growing by less than 4% per year, and without the contribution of pizza snacks, the category's growth would be about 3%. Cookies, wafers, soda biscuits, rusks, dry breads, crispbreads, gingerbreads, etc. are barely averaging 2% growth. Snack crackers are faring better (with about 6% growth), but their growth appears to be fueled primarily by high-end imports from the UK and Italy. GAIN Report #CA3006 Page 16 of 44 #### Overview of Canadian Baked Snack Segment by Distribution Outlet (Cdn. \$ millions) | Baked Snack Segment | 1998 | 1999 | 2000 | 2001 | 2002 FC | CGR % | |----------------------------|---------|---------|---------|---------|---------|-------| | Food Stores | \$921 | \$958 | \$981 | \$1,016 | \$1,055 | 3.5% | | Pharmacies | \$19 | \$21 | \$24 | \$25 | \$26 | 8.3% | | Convenience Stores | \$92 | \$99 | \$111 | \$114 | \$117 | 6.2% | | All Other Outlets | \$103 | \$107 | \$114 | \$115 | \$113 | 2.4% | | Market Segment Total | \$1,136 | \$1,185 | \$1,230 | \$1,270 | \$1,312 | 3.7% | | Year-to-Year Growth | | 4.3% | 3.8% | 3.3% | 3.3% | | | | | | | | | | | Market Share | | | | | | | | Food Stores | 81.1% | 80.9% | 79.7% | 80.0% | 80.5% | | | Pharmacies | 1.7% | 1.8% | 1.9% | 2.0% | 2.0% | | | Convenience Stores | 8.1% | 8.3% | 9.1% | 9.0% | 8.9% | | | All Other Outlets | 9.1% | 9.0% | 9.3% | 9.1% | 8.6% | · | | Market Segment Total | 100.0% | 100.0% | 100.0% | 100.0% | 100.0% | | More than 80% of baked snack purchases are made in food stores. The share of sales that each category of outlet controls is relatively stable. Pharmacies have experienced the highest growth rate in sales (8.3%), but they command such a low market share (2%) that such a trend is insignificant. # Snack Foods NES Overview of Canadian Snack Food NES Segment by Type of Snack (Cdn. \$ millions) | Snack Foods NES | 1998 | 1999 | 2000 | 2001 | 2002 FC | CGR % | |---------------------|--------|--------|--------|--------|---------|-------| | Sunflower Seeds | \$6 | \$7 | \$7 | \$8 | \$9 | 10.9% | | Meat Snacks | \$50 | \$70 | \$95 | \$110 | \$130 | 27.4% | | Pork Rinds | \$15 | \$20 | \$25 | \$30 | \$35 | 23.8% | | All Others | \$170 | \$170 | \$170 | \$170 | \$170 | 0.0% | | Total | \$241 | \$267 | \$297 | \$318 | \$344 | 9.3% | | Year-to-Year Growth | | 10.7% | 11.2% | 7.0% | 8.2% | | | | | | | | | | | Market Share | | | | | | | | Sunflower Seeds | 2.5% | 2.6% | 2.4% | 2.5% | 2.6% | | | Meat Snacks | 20.7% | 26.2% | 32.0% | 34.6% | 37.8% | | | Pork Rinds | 6.2% | 7.5% | 8.4% | 9.4% | 10.2% | | | All Others | 70.5% | 63.7% | 57.2% | 53.5% | 49.4% | | | Total | 100.0% | 100.0% | 100.0% | 100.0% | 100.0% | | The big story in this category is meat snacks and pork rinds, which are experiencing double-digit growth rates. American companies such as Bridgford Foods have done a great job of introducing beef jerky to Canadian consumers, and pork rinds are likewise becoming popular. Yet so far, these snacks are only about 50% as GAIN Report #CA3006 Page 17 of 44 popular with Canadian consumers as they are with American consumers, so there is no reason to expect a leveling-off in the near future. #### Overview of Canadian Snack Food NES Segment by Distribution Outlet (Cdn. \$ millions) | Snack Foods NES | 1998 | 1999 | 2000 | 2001 | 2002 FC | CGR % | |---------------------|--------|--------|--------|--------|---------|-------| | Food Stores | \$91 | \$108 | \$144 | \$169 | \$198 | 21.6% | | Pharmacies | \$21 | \$23 | \$24 | \$24 | \$24 | 3.5% | | Convenience Stores | \$54 | \$58 | \$59 | \$59 | \$59 | 1.9% | | All Other Outlets | \$75 | \$78 | \$70 | \$67 | \$63 | -4.0% | | Market Total | \$241 | \$267 | \$297 | \$318 | \$344 | 9.3% | | Year-to-Year Growth | | 10.7% | 11.2% | 7.0% | 8.2% | | | | | | | | | | | Market Share | | | | | | | | Food Stores | 37.7% | 40.6% | 48.5% | 53.1% | 57.6% | | | Pharmacies | 8.7% | 8.5% | 7.9% | 7.5% | 7.0% | | | Convenience Stores | 22.5% | 21.8% | 19.9% | 18.5% | 17.0% | | | All Other Outlets | 31.1% | 29.1% | 23.7% | 20.9% | 18.5% | | | Market Total | 100.0% | 100.0% | 100.0% | 100.0% | 100.0% | | Food stores account for approaching 60% of the Snack Food NES category sales, and by far the strongest growth by type of outlet. American marketers of beef jerky and pork rind products have elected to focus their efforts on food stores, and the contribution of these products (efforts) alone to food store sales is responsible for the high rate of sales growth of snack foods NES through these outlets. #### **Distribution Channels** #### **Channel Players and their Roles** In general terms, Canadian snack food distribution channels are similar to those in the United States; the most important difference being that the distribution system is more structured and effective in the United States than in Canada. In Canada's less-structured distribution environment, there are both traditional wholesalers, distributors, and food brokers, as well as many hybrid organizations that defy specific characterization. Manufacturers carry out the traditional functions of manufacturing, packaging, shipping and marketing. Canadian manufacturers will sometimes import from the United States. Examples include: - formulas and knowhow imports, for use in manufacturing - bulk material imports of products such as nuts, for re-packaging - finished goods imports of low volume products, where volumes do not warrant local manufacturing The term "importer" can be used to mean anyone who imports a product, or as a term to differentiate a company that does not manufacture from one that does. Importers, in this narrower sense of the word, often carry out packaging, shipping, and/or marketing functions for foreign manufacturers. GAIN Report #CA3006 Page 18 of 44 The primary role of brokers is to provide the direct (personal) selling effort which "pushes" product into the retailers' distribution center(s) and stores. Brokers may also provide promotion, category management and other, marketing-related services. Brokers add value because of their knowledge of local markets, and because they often handle all of the outlets in their particular area or region of concentration. Most brokerage houses do not take title to the product, but some Canadian brokers have integrated to the point where they handle certain of, or even all of the services traditionally provided by distributors and/or wholesalers. Distributors are the key logistical link in the distribution chain, acting as the manufacturers' distribution center(s), warehousing and delivering products to the retailers' distribution center(s). Depending on the type of product and/or the region, distributors may deliver direct to retailers. Distributors are usually classified as full-service (broad liners), carrying a variety of products, niche distributors (short liners) specializing in a few product lines, and system specialists. Wholesalers offer essentially the same services as distributors do, but differ from the latter by taking title to (actually buying) the goods and re-selling them. There are also distributors/wholesalers who function as the retailers' distribution center(s), and whose primary function is to deliver products to retailers. Distributors of this type may be owned by e.g. a retail chain, or they may represent a group buying consortium, or they may (less often) be independent. Buying decisions are often made at this level, by buyers who are physically located at the retailers' distribution center(s). It is common for retail distributors to compete with traditional distributors by buying direct from manufacturers or importers. The overall distribution situation, including the points of entry for foreign-manufactured products, is summarized in the following diagram: GAIN Report #CA3006 Page 19 of 44 # **Distribution Channel Functional Diagram** In the preceding diagram, which identifies the various functions involved in creating and moving products through the channel from manufacturing to the consumer, one can generalize a relationship between price and volume as follows: As the price increases in each custody transfer transaction in the distribution channel from manufacturing through to the consumer, the volume of goods involved decreases. Accordingly, an American exporter can expect that the higher up the distribution chain his product enters the Canadian market, the higher the payment he will receive for that product, but the lower the volume will be. GAIN Report #CA3006 Page 20 of 44 #### **Problems** While there are a number of fairly standard requirements⁸ that must be met before a U.S. snack food manufacturer can realize sales and profits from the Canadian market, the foreign exchange situation is a major problem.
With the Canadian dollar valued at less than 65ϕ U.S., profits earned in Canada are very slim after repatriation and currency conversion. Generally speaking, channel mark-ups and pricing in the Canadian market are comparable to those in the United States; except that the currency involved is the Canadian dollar. In other words, the 35% devaluation extends throughout the channel, an effect best visualized by imagining all sales and commission transactions in the U.S. supply chain, from manufacturer to consumer, taking place at 65ϕ on the dollar. This scenario works fine, as long as costs are also 35% less, as they generally are for Canadian-based manufacturers. But for American exporting companies, expenses and costs paid for in U.S. dollars are offset by revenues realized in Canadian dollars. Thus the Canadian market is generally unattractive to an American manufacturer unless it is possible to sell snack food "X" for a premium price, or to view Canada as a source of *incremental contribution margin*, or both. The following Table presents two views on the economic viability of exporting to Canada from the United States. In the first Scenario, we look at and compare the two markets at four different levels of profitability on a \$100 sale. In the second Scenario we look at the same basic analysis, but assuming fixed overheads comprise 25% of costs and that these overhead costs are covered by sales in the United States: ⁸ Such as complying with regulations (labeling, etc.), establishing distribution, marketing. Subsequent sections of this Report will discuss how to meet these requirements. GAIN Report #CA3006 Page 21 of 44 | | Scenar | Scenario #1 | | rio #2 | |---------------------|-----------|-------------|-----------|------------| | | US Market | Cdn Market | US Market | Cdn Market | | Sales | \$100 | \$65 | \$100 | \$65 | | Assuming 20% Margin | | | | | | Fixed Costs | | | \$20 | \$0 | | Variable Costs | | | \$60 | \$60 | | Total Costs | \$80 | \$80 | \$80 | \$60 | | Profit | \$20 | (\$15) | \$20 | \$5 | | Assuming 30% Margin | | | | | | Fixed Costs | | | \$18 | \$0 | | Variable Costs | | | \$53 | \$53 | | Total Costs | \$70 | \$70 | \$70 | \$53 | | Profit | \$30 | (\$5) | \$30 | \$13 | | Assuming 40% Margin | | | | | | Fixed Costs | | | \$15 | \$0 | | Variable Costs | | | \$45 | \$45 | | Total Costs | \$60 | \$60 | \$60 | \$45 | | Profit | \$40 | \$5 | \$40 | \$20 | | Assuming 50% Margin | | | | | | Fixed Costs | | | \$13 | \$0 | | Variable Costs | | | \$38 | \$38 | | Total Costs | \$50 | \$50 | \$50 | \$38 | | Profit | \$50 | \$15 | \$50 | \$28 | As the foregoing Table clearly illustrates, the problem that Canada's weak currency presents to would-be American exporters can, in certain circumstances, be overcome. # **Opportunities** The Canadian market for snack foods is characterized by consumers that are very similar in profile to U.S. consumers, but do not have access to the diversity of selection that U.S. consumers have. While many, if not most, of the leading brands and flavor varieties that are available in the United States are also available in Canada; few, if any, of the vast number of highly-innovative products/flavors that have managed to establish a niche market position in the U.S. ever reach the Canadian market. There are literally hundreds of snack food products and flavors that are successfully marketed in the United States that Canadian consumers do not even know exist. The Reader can obtain a qualitative sense of the comparative situation by visiting http://www.taquitos.net which has posted reviews of more than 1,250 snack food products in 94 different categories⁹, including dozens of products and/or flavors that Canadian consumers cannot even imagine, let alone buy. This phenomenon, i.e. the comparative lack of choice and selection in snack foods in Canada, is directly related ⁹ One of which is devoted to "Canadian" chips GAIN Report #CA3006 Page 22 of 44 to Canada's vast geography and relatively small population. The former makes distribution and marketing a challenge, while the latter tends to make niche products unviable. Imagine a niche snack food product "X", where an economic batch quantity is 10,000 units. To introduce and sell this quantity in a country with 1/10th the population of the United States, one has to capture *ten times the market share* as would be the case if the product was introduced in the U.S. For this reason, Canadian snack food manufacturers are reluctant to experiment with niche products and, in turn, this reluctance affords American snack food manufacturers that wish to introduce a niche product a measure of protection from domestic competition. On the other hand, unless a U.S. company is already selling snack food "X" in commercially-viable quantities in the United States, it may not make sense to consider entering the Canadian market. One of the main competitive advantages for an American manufacturer lies in being able to view Canada as a source of *incremental sales*, which lessens the pressure to sell in aggressive quantities. In summary, the suggested precondition for a U.S. snack food manufacturer to consider entering the Canadian market is: Manufactures a niche snack food product/flavor that is not available in Canada, but is profitable on a full cost-absorption basis in the United States. U.S. snack food manufacturers that meet this criterion have an excellent of achieving success exporting to Canada where, to reiterate, consumers are eager to embrace new snack food brands and flavor varieties, the competitive environment is favorable, and incremental profits can be realized. # **Strategies** #### **Evaluation Phase** #### **Determine whether you are export-ready** - Have you identified which of your products are most suited for export? - Do you have extra production capacity? - Do you have the necessary human resources to commit to developing the Canadian market? - Are you prepared to assign a key person to be the internal "champion" responsible for developing the Canadian market on your firm's behalf? - Do you have the financial resources to commit to developing and then maintaining an entry into the market? - Are there competing demands for the firm's cash flow which will be hurt by the diversion of resources into the development of the Canadian market? #### Undertake some basic market research - Do you know what ten-digit HS-code applies to your product? - Are there any products similar to those you intend to export already being sold in Canada? #### Establish a proposed positioning for your product Do you want to launch nationally, regionally, or even in one of Canada's cities? GAIN Report #CA3006 Page 23 of 44 - What distribution outlets do you intend to target? - What is your USP (unique selling proposition)? # Familiarize yourself with Canadian regulatory requirements¹⁰ - How will you handle Canadian labeling regulations, which require, among other things, that packaging be bilingual (French & English)? - What about the U.P.C. (bar) code? #### Contact the State Regional Office representing the various State Departments of Agriculture • Are you eligible for support in the form of the Foreign Agricultural Service (FAS) Market Access Program (MAP) funds? # Begin the process of finding suitable representation - Have you contacted the Foreign Agricultural Service (www.fas.usda.gov) at the United States Embassy in Canada (www.usembassycanada.gov)? A program for U.S. export ready companies called "Canada Connect" helps match prospective exporters with the suitable Canadian business entities (agents/distributors/brokers/buyers) and ensure an accurately expedited entry into Canada. - Have you been in touch with the International division of the Association of Sales and Marketing Companies (ASMC)? This organization will provide listings of broker members, as well as assistance distributing your broker needs to its members within Canada. - What about the Canadian Importers Database? This database, which is searchable by HS Code to the ten-digit level, provides the coordinates of the leading Canadian importers by product category, and is available on-line at http://www.strategis.gc.ca/sc mrkti/cid/engdoc/index.html - Have you explored other possible sources of lists? Other sources include e.g. the Yellow Pages for each City (or on-line at http://www.yellowpages.ca) and the Thomas Food & Beverage Market Place¹¹, whose database includes 1848 Canadian companies. # **Suggested Implementation Phase** Contact the recommended agents/distributors/brokers/buyers to initiate discussions about their interests and capabilities in relation to the opportunity to handle the product(s). If, after discussions with representatives, it becomes clear that the "fit "is not ideal; there should nevertheless be further conversation to gather market information and recommendations about other companies that might be better positioned to handle the product(s). Try to develop a "short-list" of qualified wholesalers/distributors/brokers who are best-suited to handle the product(s), and who are interested in doing so. ¹⁰ Comprehensive information pertaining to safety, quality, composition, labeling requirements and inspection procedures for agrifood products imported into Canada is available on the web site of the Canadian Food Inspection Agency (CFIA). Summary information on Canadian regulatory requirements has been included in Appendix B of this Report. ¹¹ http://www.tfir.com GAIN Report #CA3006 Page 24 of 44 Prepare an Export Business Plan. While there are many ways to go about preparing such a plan, all have the same basic components. Preparation is usually approached in steps: - a comprehensive description of your current situation and capabilities, identifying competitive, financial, and technical strengths and weaknesses. - a description of the
Canadian market as it pertains to the product(s) you intend to export, the selected distribution outlets, the geographical focus, and competition; leading to establishment of clear market objectives which reflect what is reasonably attainable in the market, and which can be supported by the company's resources (identified in step 1). - a summary of operational issues such as planning promotion & media opportunities, identifying logistics and customs considerations, identifying financial aspects, planning business trips and trade fair participation, selecting a manufacturers' agent or distributor, and isolating taxation and legal issues associated with operating in Canada. - a development component, which addresses how to adapt your products to the Canadian market, how to organize yourself for exporting, and ensuring that needed human resources are available. - a marketing strategy component, which speaks to the market entry strategies and promotional programs which are expected to position the product(s) and the company for success. GAIN Report #CA3006 Page 25 of 44 # Appendix A # Corn Chips & similar savory products (corn snacks, tortilla/tostada chips) | \$600,000,00
\$365,000,00
on
60.89
\$190,000,00
\$175,000,00 | | | |---|--|--| | on 60.89
\$190,000,00 | | | | \$190,000,00 | | | | | | | | \$175,000,00 | | | | | | | | 52.19 | | | | 47.99 | | | | 11.19 | | | | lets 4.89 | | | | | | | | \$43,549,173 | | | | \$1,802,48 | | | | 969 | | | | 49 | | | | tates 34.79 | | | | 13.39 | | | | Leading Importers: Ameriserve of Canada Ltd. Pillsbury Frito Lay Puresource Inc. Quaker Oats Loblaws Nabisco Pricing examples extracted from sales circulars (Dec 1-14, 2002): Doritos, 300G, \$2.50, Tostitos, 300G, \$2.49, Fritos, 300G, \$2.50, Humpty Dumpty Nachos Chips, 190G, \$1.50, President's Choice (Loblaw) Tortilla Chips, 340G, \$1.99, Torengos, 159G, \$2.29, Old El Paso | | | | Tortilla Chips, 340G, \$1.99 | | | | 1 | | | ¹² If projected based on U.S. consumption data from the Snack Food Association adjusted for the difference in population between the two Countries and ignoring comparative currency values GAIN Report #CA3006 Page 26 of 44 # **Cheese Snacks** | Key Comparisons and Indicators | 2002 FC | | | |---|---------|----------------|--| | Projected size of Canadian market ¹³ (Cdn. \$) | | \$125,000,000 | | | Estimated actual size of Canadian market (Cdn. \$) | | \$100,000,000 | | | Estimated actual size of Canadian market as % projection | | 80.0% | | | Sales through food stores (Cdn. \$) | | \$60,000,000 | | | Sales through all other outlets combined (Cdn. \$) | | \$40,000,000 | | | Food store market share | | 60.0% | | | All other outlet market share | | 40.0% | | | Compound annual growth of sales through food stores | | 7.5% | | | Compound annual growth of sales through all other out | lets | 12.8% | | | Imports (HS1905907110) | | | | | Imports from the United States(Cdn. \$) | | \$349,926 | | | Imports from ROW (Cdn. \$) | | \$527 | | | United States share of imports | | 100% | | | ROW share of imports | | 0% | | | Compound annual growth of imports from the United States | | n/a | | | Compound annual growth of imports from ROW | | n/a | | | Leading Importers: BEC Trading Frito Lay North American Tea Coffee & Herbs Trading Coffee & Preisco Foods Provigo Distribution | | bs Trading Co. | | | Loblaws Westfair Foods | | | | | Pricing examples extracted from sales circulars (Dec 1-14, 2002): Crispers, 200G, \$2.29, Crispers, 200G, \$1.99, Chee-tos, 255G, \$1.99, Humpty Dumpty Cheese Sticks, 320G, \$2.49 | | | | ¹³ If projected based on U.S. consumption data from the Snack Food Association adjusted for the difference in population between the two Countries and ignoring comparative currency values GAIN Report #CA3006 Page 27 of 44 # **Pretzels** | Key Comparisons and Indicators | | 2002 FC | |---|----------------------------------|---------------| | Projected size of Canadian market ¹⁴ (Cdn. \$) | | \$130,000,000 | | Estimated actual size of Canadian market (Cdn. \$) | | \$68,000,000 | | Estimated actual size of Canadian market as % pro | jection | 52.3% | | Sales through food stores (Cdn. \$) | | \$25,000,000 | | Sales through all other outlets combined (Cdn. \$) | | \$43,000,000 | | Food store market share | | 36.8% | | All other outlet market share | | 63.2% | | Compound annual growth of sales through food sto | ores | 5.7% | | Compound annual growth of sales through all othe | | 1.8% | | Imports (HS1905906200, 1905906300, 190590690 | | | | Imports from the United States(Cdn. \$) | \$16,800,117 | | | Imports from ROW (Cdn. \$) | | \$320,438 | | United States share of imports | | 98.13% | | ROW share of imports | | 1.9% | | Compound annual growth of imports from the United States | | 22.0% | | Compound annual growth of imports from ROW | | 3.5% | | Leading Importers: | John Vince Foods | | | Bulk Barn Foods | Krack-O-Pop | | | Canada Safeway | Neal Brothers | | | Culinar (Dare) | Old Dutch Foods | | | De-Roma Imports | Primeline Food Partners | | | Effem | The Great Atlantic & Pacific Co. | | | Exclusive Candy & Novelty Distributing | Trophy Foods | | | Hahamovitch Kosher Imports | | | | Pricing examples extracted from sales circulars (De Club Supreme pretzels, 226G, \$0.79 | ec 1-14, 2002): | | ¹⁴ If projected based on U.S. consumption data from the Snack Food Association adjusted for the difference in population between the two Countries and ignoring comparative currency values GAIN Report #CA3006 Page 28 of 44 # **Potato Chips & Sticks** | Key Comparisons and Indicators | | 2002 FC | |--|---|-----------------------| | Projected size of Canadian market ¹⁵ (Cdn. \$) | | \$600,000,000 | | Estimated actual size of Canadian market (Cdn. \$) | | \$490,000,000 | | Estimated actual size of Canadian market as % | projection | 81.7% | | Sales through food stores (Cdn. \$) | | \$335,000,000 | | Sales through all other outlets combined (Cdn | . \$) | \$155,000,000 | | Food store market share | | 68.4% | | All other outlet market share | | 31.6% | | Compound annual growth of sales through foo | od stores | 4.6% | | Compound annual growth of sales through all | other outlets | 13.0% | | Imports (HS2005200020, 2005200090) | | | | Imports from the United States(Cdn. \$) | | \$95,007,554 | | Imports from ROW (Cdn. \$) | | \$1,257,566 | | United States share of imports | | 98.7% | | ROW share of imports | | 1.3% | | Compound annual growth of imports from the | United States | 8.9% | | Compound annual growth of imports from RC |)W | -0.5% | | Leading Importers: Frito Lay General Mills Idaho Fresh-Pak J.M. Schneider | Loblaws
Nalley''s
Proctor & Gamble
Quali-Snack Distribution | | | Pricing examples extracted from sales circular
Pringles, 170G, \$1.29, Humpty Dumpty, 170C
Lays, 410G, \$2.47, Maine Coast, 170G, \$1.69
170G, \$0.59, Ruffles, 270G, \$1.50, Spudz, 14 | G, \$0.89, Kettle Chips, 150G, \$1.99, Lays, No Name (Loblaws), 270G, \$1.47, Opt | ion+ (private label), | ¹⁵ If projected based on U.S. consumption data from the Snack Food Association adjusted for the difference in population between the two Countries and ignoring comparative currency values GAIN Report #CA3006 Page 29 of 44 # **Popcorn** | Key Comparisons and Indicators | | 2002 FC | |---|---|---------------| | Projected size of Canadian market ¹⁶ (Cdn. \$) | | \$215,000,000 | | Estimated actual size of Canadian market (Cdn. \$) | | \$130,000,000 | | Estimated actual size of Canadian market as | % projection | 60.5% | | Sales through food stores (Cdn. \$) | \$90,000,000 | | | Sales through all other outlets combined (Cdi | n. \$) | \$40,000,000 | | Food store market share | , | 69.2% | | All other outlet market share | | 30.8% | | Compound annual growth of sales through fo | ood stores | 8.5% | | Compound annual growth of sales through al | l other outlets | 3.7% | | Imports (HS2106904020, 1005900091) | | | | Imports from the United States(Cdn. \$) | | \$65,793,525 | | Imports from ROW (Cdn. \$) | | \$18,257 | | United States share of imports | | 100.0% | | ROW share of imports | | 0.0% | | Compound annual growth of imports from the United States | | 3.5% | | Compound annual growth of imports from Ro | | n/a | | Leading Importers: 3523454 Canada Inc. American Popcorn Famous Players Food Producers Frito Lay Greene Valley Concessions | Harlan Fairbanks Krack-O-Pop Metropolitan Popcorn Super-Pufft Snacks W.G. Thompson & Sons W.H. Escott | | | Pricing examples extracted from sales circula Redenbacher's, 250G, \$1.99, President's Cho | | | ¹⁶ If projected based on U.S. consumption data from the Snack Food Association adjusted for the difference in population between the two Countries and ignoring comparative currency values GAIN Report #CA3006 Page 30 of 44 # Cookies, Graham Wafers | Key Comparisons and Indicators | 2002 FC |
|--|----------------------------------| | Projected size of Canadian market ¹⁷ (Cdn. \$) | \$740,000,000 | | Estimated actual size of Canadian market (Cdn. \$) | \$696,000,000 | | Estimated actual size of Canadian market as % projection | 94.1% | | Sales through food stores (Cdn. \$) | \$592,000,000 | | Sales through all other outlets combined (Cdn. \$) | \$104,000,000 | | Food store market share | 85.2% | | All other outlet market share | 14.8% | | Compound annual growth of sales through food stores | 2.2% | | Compound annual growth of sales through all other outlets | 3.5% | | Imports (HS190531) | | | Imports from the United States(Cdn. \$) | \$94,124,978 | | Imports from ROW (Cdn. \$) | \$68,402,589 | | United States share of imports | 57.9% | | ROW share of imports | 42.1% | | Compound annual growth of imports from the United States | 7.7% | | Compound annual growth of imports from ROW | 2.4% | | Leading Importers: Canadian Importers Database not updated (as at November Code affecting this product category. | r, 2002) to reflect change in HS | Pricing examples extracted from sales circulars (Dec 1-14, 2002): Graham Wafers, 400G, \$2.59, Oreo, 350G, \$1.99, Fudgee-O, 350G, \$1.99, Choco-Quattro, 350G, \$1.67, Dare Chocolate Fudge, 350G, \$1.99, Café Musica (Griesson) assortment, 500G, \$6.99, 1Kg, \$9.99, Metro-Richelieu house brand assortment, 350G, \$1.99, Peek Freens Christmas Tin, 600G, \$6.97, President's Choice (Loblaw) Luxury Biscuit Assortment, 1Kg, \$10.99 ¹⁷ If projected based on U.S. consumption data from the Snack Food Association adjusted for the difference in population between the two Countries and ignoring comparative currency values GAIN Report #CA3006 Page 31 of 44 # **Snack Crackers** | Key Comparisons and Indicators | | 2002 FC | |---|---|--------------------------| | Projected size of Canadian market ¹⁸ (Cdn. \$ | Projected size of Canadian market ¹⁸ (Cdn. \$) | | | Estimated actual size of Canadian market (Cdn. \$) | | \$373,000,000 | | Estimated actual size of Canadian market as % projection | | 93.3% | | Sales through food stores (Cdn. \$) | | \$261,000,000 | | Sales through all other outlets combined (C | dn. \$) | \$112,000,000 | | Food store market share | | 70.0% | | All other outlet market share | | 30.0% | | Compound annual growth of sales through: | food stores | 6.2% | | Compound annual growth of sales through | all other outlets | 6.2% | | Imports (HS1905901000, 1905904100, 1901905904590, 1905904990) | 5904290, 1905904390, 1905904400, | | | Imports from the United States(Cdn. \$) | | \$52,042,355 | | Imports from ROW (Cdn. \$) | | \$15,655,041 | | United States share of imports | | 76.9% | | ROW share of imports | | 23.1% | | Compound annual growth of imports from | the United States | 11.7% | | Compound annual growth of imports from I | ROW | 5.3% | | Leading Importers: | General Mills | | | Apo Products | Kraft | | | Bright Cheese House | Loblaws | | | Campbell Soup | Nabisco | | | Dan-D Foods | Foods National Importers | | | Dare Foods | Supreme Foods | | | Elco Fine Foods | Tree of Life | | | Pricing examples extracted from sales circu | lars (Dec 1-14, 2002): | | | Breton, 250G, \$1.99, Breton, 875G, \$6.89, | Krak-O-Pop, 350G, \$1.29, Goldfish, 200G, | \$1.99, Ritz, 300G, | | \$1.97, Ritz, 450G, \$1.99, Christie Vegetabl | e Thins, 200G, \$1.97, Maria Tea Biscuits, 7 | 60G, \$1.89, President's | | Choice (Loblaw) Snack Crackers, 200G, \$1 | .79 | | ¹⁸ If projected based on U.S. consumption data from the Snack Food Association adjusted for the difference in population between the two Countries and ignoring comparative currency values GAIN Report #CA3006 Page 32 of 44 # **Soda Crackers** | Key Comparisons and Indicators | | 2002 FC | |---|--|---------------------------| | Projected size of Canadian market ¹⁹ (Cdn. \$) | | \$90,000,000 | | Estimated actual size of Canadian market (Cdn. \$) | | \$81,000,000 | | Estimated actual size of Canadian market as % projection | | 90.0% | | Sales through food stores (Cdn. \$) | | \$66,000,000 | | Sales through all other outlets combined (Cdn. \$) | | \$15,000,000 | | Food store market share | | 82.0% | | All other outlet market share | | 18.0% | | Compound annual growth of sales through food stores | S | -1.9% | | Compound annual growth of sales through all other or | utlets | -1.9% | | Imports (HS1905904210, 1905904310, 1905904510, | 1905904910) | | | Imports from the United States(Cdn. \$) | | \$9,685,197 | | Imports from ROW (Cdn. \$) | | \$3,645,611 | | United States share of imports | | 72.7% | | ROW share of imports | | 27.3% | | Compound annual growth of imports from the United | States | 7.5% | | Compound annual growth of imports from ROW | | 34.6% | | Leading Importers:
Grace, Kennedy Inc.
Kofman-Barenholtz Foods | Loblaw Brands
Loblaws Inc.
Supreme Foods | | | Pricing examples extracted from sales circulars (Dec Christie Premium Plus, 454G, \$1.79, Premium Plus, 400 (Metro-Richelieu), 454G, \$1.59, SuperC private label | 154G, \$2.29, Premium Plus, 4 | 54G, \$2.49, Irresistable | ¹⁹ If projected based on U.S. consumption data from the Snack Food Association adjusted for the difference in population between the two Countries and ignoring comparative currency values GAIN Report #CA3006 Page 33 of 44 # Rusks, Crispbreads, etc. | Key Comparisons and Indicators | | 2002 FC | |--|-------------------------|--------------| | Projected size of Canadian market (Cdn. \$) | | n/a | | Estimated actual size of Canadian market (Cdn. \$) | | \$43,000,000 | | Estimated actual size of Canadian market as % projection | on | n/a | | Sales through food stores (Cdn. \$) | | \$34,400,000 | | Sales through all other outlets combined (Cdn. \$) | | \$8,600,000 | | Food store market share | | 80.0% | | All other outlet market share | | 20.0% | | Compound annual growth of sales through food stores | | 2.0% | | Compound annual growth of sales through all other out | lets | 2.0% | | Imports (HS190510, 190520, 190540) | | | | Imports from the United States(Cdn. \$) | | \$19,576,452 | | Imports from ROW (Cdn. \$) | | \$11,825,505 | | United States share of imports | | 62.3% | | ROW share of imports | | 37.7% | | Compound annual growth of imports from the United S | tates | 5.3% | | Compound annual growth of imports from ROW | | -3.2% | | Leading Importers: | Kasseler Food Products | | | Adriano Bertozzi Importing | Linsey Foods | | | Agropur Food Cooperative | Marchese Import Company | | | Aurora Importing & Distributing | Mauro Foods | | | Campbell Soup Company | Molisana Imports | | | Canada Safeway | Nabisco | | | Casco | National Importers | | | Commercial Crissa International Food Corporation | Neate/Roller Ltd. | | | Elco Fine Foods | | | | European Distribution | Nipissing Div. | | | Excelsior Foods | | | | Falesca Importing S & F Food Importers | | | | Gibbons Foods | | | | Husky Food Importers & Distributors | Star Marketing | | | I-D Foods | Tree Of Life | | | Inter Bec Agencies | Trophy Foods | | | Italfina | Valli Foods | | | Italpasta | Westfair Foods | | | Jan K Overweel Ltd. | Westian Loods | | | Jan IX Overweer Liu. | | | Pricing examples extracted from sales circulars (Dec 1-14, 2002): Grissol Canapé Toast, 150G, \$1.49, Melba Toast, 375G, \$2.99, Melba Toast, 400G, \$2.69, Rusks, 250G, \$2.29, Ryvita, 200G, \$1.69 GAIN Report #CA3006 Page 34 of 44 # Pizza Snacks | Key Comparisons and Indicators | 2002 FC | |--|---------------| | Projected size of Canadian market (Cdn. \$) | n/a | | Estimated actual size of Canadian market (Cdn. \$) | \$119,000,000 | | Estimated actual size of Canadian market as % projection | n/a | | Sales through food stores (Cdn. \$) | \$101,000,000 | | Sales through all other outlets combined (Cdn. \$) | \$18,000,000 | | Food store market share | 85.0% | | All other outlet market share | 15.0% | | Compound annual growth of sales through food stores | 10.0% | | Compound annual growth of sales through all other outlets | 10.0% | | Imports ²⁰ (HS1905905110) | | | Imports from the United States(Cdn. \$) | \$84,258,672 | | Imports from ROW (Cdn. \$) | \$81,651 | | United States share of imports | 99.9% | | ROW share of imports | 0.1% | | Compound annual growth of imports from the United States | 26.4% | | Compound annual growth of imports from ROW | 71.7% | | Leading Importer:
Kraft Foods | | | Pricing examples extracted from sales circulars (Dec 1-14, 2002): Pizza Pockets, 400G, \$1.99, Pizza Pockets, 400G, \$2.47, Bagel Bites, 882G, \$10.49 | | $^{^{20}\,}$ Includes pizza meals as well as pizza snacks. An estimated \$55 million or 70% of imports are actually meals, not snacks GAIN Report #CA3006 Page 35 of 44 #### **Snack Nuts** | Key Comparisons and Indicators | | | 2002 FC | | |---|---|---|---|--| | Projected size of Canadian market ²¹ (Cdn. \$) | | | \$225,000,000 | | | Estimated actual size of Canadian marke | et (Cdn. \$) | | \$215,000,000 | | |
Estimated actual size of Canadian marke | et as % projection | | 95.6% | | | Sales through food stores (Cdn. \$) | | | \$80,000,000 | | | Sales through all other outlets combined | (Cdn. \$) | | \$135,000,000 | | | Food store market share | | | 37.2% | | | All other outlet market share | | | 62.8% | | | Compound annual growth of sales throu | gh food stores | | 15.5% | | | Compound annual growth of sales throu | gh all other outlets | | 4.1% | | | Imports ²² (HS080211, 080212, 080221, 2008119000, 2008112000, 120220, 120 | 080222, 080231, 080232, 080240, 0802
(210) | 250, 080290, 200819, | | | | Imports from the United States(Cdn. \$) | | \$225,798,711 | | | | Imports from ROW (Cdn. \$) | | \$75,572,307 | | | | United States share of imports | | 74.9% | | | | ROW share of imports | | 25.1% | | | | Compound annual growth of imports from | om the United States | | -0.1% | | | Compound annual growth of imports from | | | 1.9% | | | Leading Importers: All Gold Imports ASG S. Guadagno Aurora Importing & Distributing Balcorp Bulk Barn Foods Compass Food Sales Costco | David Roberts Foods Golden Boy Foods John Vince (JVF) Foods John Vince Foods Krispy Kernels Lalumiere Foods Lamentia Garcia Produce Lekiu Importing | Preisco Foods
Sass Foods
Teda Enterprises | PR International Ingredients Preisco Foods Sass Foods Teda Enterprises Totally Nuts & More Trophy Foods | | | Dan-D Foods | M.B. Marketing | | | | Pricing examples extracted from sales circulars (Dec 1-14, 2002): Blue Diamond Almonds, 170G, \$3.29, Almonds, 1000G, \$6.59, President's Choice (PC) Deluxe Mixed Nuts, 300G, \$4.99, Krispy Kernels Dry Roasted Peanuts, 325G, \$2.79, Hazelnuts in Shell, 450G, \$2.99, Diamond In-shell Nuts, 454G, \$3.49, Large Cashews, 1000G, \$11.00, PC Macadamia Nuts, 300G, \$5.99, Mauna Loa, Macadamia Nuts, 300G, \$6.99, Mediterranean Mix, 1000G, \$6.59, Mixed Nuts in Shell, 450G, \$2.99, PC Choice Nut Collection, 820G, \$12.99, PC Peanuts, 300G, \$2.99, Krispy Kernels Peanuts, 600G, \$2.99, Krispy Kernels Peanuts, 400G, \$2.50, Pistachios, 1000G, \$6.59, PC Roasted Whole Cashews, 300G, \$5.99, PC Roasted Peanuts, 680G, \$3.49, Lalumière Salted Blanched peanuts, 1000G, \$3.79, Lalumière Salted Cashews, 400G, \$7.99, Lalumière Salted Mixed Nuts, 300G, \$4.99, Walnuts in Shell, 1000G, \$4.39, Walnuts in Shell, 450G, \$2.99, PC whole mixed nuts, 880G, \$9.99 ²¹ If projected based on U.S. consumption data from the Snack Food Association adjusted for the difference in population between the two Countries and ignoring comparative currency values ²²Includes nuts used for cooking and for manufacturing e.g. peanut butter, as well as snack nuts GAIN Report #CA3006 Page 36 of 44 # **Sunflower Seeds** | Key Comparisons and Indicators | | 2002 FC | |---|---------------------------|--------------| | Projected size of Canadian market ²³ (Cdn. \$) | | \$14,000,000 | | Estimated actual size of Canadian market (Cdn | . \$) | \$9,000,000 | | Estimated actual size of Canadian market as % | projection | 64.3% | | Sales through food stores (Cdn. \$) | | \$4,500,000 | | Sales through all other outlets combined (Cdn. | \$) | \$4,500,000 | | Food store market share | | 50.0% | | All other outlet market share | | 50.0% | | Compound annual growth of sales through food | d stores | 10.9% | | Compound annual growth of sales through all other outlets | | 7.7% | | Imports (HS1206000031) | | | | Imports from the United States(Cdn. \$) | | \$1,647,047 | | Imports from ROW (Cdn. \$) | | \$203,447 | | United States share of imports | | 89.0% | | ROW share of imports | | 11.0% | | Compound annual growth of imports from the | United States | -5.4% | | Compound annual growth of imports from RO | W | 11.0% | | Leading Importers: | Grain Process Enterprises | | | Aliments Krispy Kernels | John Vince Foods | | | CIB International Trading | Simply Candy Limited | | | Frito Lay | | | | Pricing examples extracted from sales circulars | s (Dec 1-14, 2002): n/a | | ²³ If projected based on U.S. consumption data from the Snack Food Association adjusted for the difference in population between the two Countries and ignoring comparative currency values GAIN Report #CA3006 Page 37 of 44 # **Meat Snacks** | Key Comparisons and Indicators | | 2002 FC | |---|--|---------------| | Projected size of Canadian market ²⁴ (Cdn. \$) | | \$250,000,000 | | Estimated actual size of Canadian market (Cdn. \$) | | \$130,000,000 | | Estimated actual size of Canadian market as % projection | on | 52.0% | | Sales through food stores (Cdn. \$) | | \$70,000,000 | | Sales through all other outlets combined (Cdn. \$) | | \$60,000,000 | | Food store market share | | 53.8% | | All other outlet market share | | 46.2% | | Compound annual growth of sales through food stores | | 63.5% | | Compound annual growth of sales through all other outlets | | 12.0% | | Imports (HS1601009094) | | | | Imports from the United States(Cdn. \$) | | \$13,581,764 | | Imports from ROW (Cdn. \$) | | \$0 | | United States share of imports | | 100.0% | | ROW share of imports | | 0.0% | | Compound annual growth of imports from the United States | | -2.0% | | Compound annual growth of imports from ROW | | n/a | | Leading Importers: Goodlife Brands Northbud Distributors | N.B. Bessin Corporation and Bridgford Foods, both of Chicago, Illinois, handle their own imports | | | Pricing examples extracted from sales circulars (Dec 1- | 14, 2002): n/a | | ²⁴ If projected based on U.S. consumption data from the Snack Food Association adjusted for the difference in population between the two Countries and ignoring comparative currency values GAIN Report #CA3006 Page 38 of 44 # **Pork Rinds** | Key Comparisons and Indicators | 2002 FC | |---|--------------| | Projected size of Canadian market ²⁵ (Cdn. \$) | \$70,000,000 | | Estimated actual size of Canadian market (Cdn. \$) | \$35,000,000 | | Estimated actual size of Canadian market as % projection | 50.0% | | Sales through food stores (Cdn. \$) | \$18,000,000 | | Sales through all other outlets combined (Cdn. \$) | \$17,000,000 | | Food store market share | 51.4% | | All other outlet market share | 49.6% | | Compound annual growth of sales through food stores | 23.8% | | Compound annual growth of sales through all other outlets | 25.3% | | Imports (HS) | | | Imports from the United States(Cdn. \$) | n/a | | Imports from ROW (Cdn. \$) | n/a | | United States share of imports | n/a | | ROW share of imports | n/a | | Compound annual growth of imports from the United States | n/a | | Compound annual growth of imports from ROW | n/a | | Leading Importers: n/a | • | | Pricing examples extracted from sales circulars (Dec 1-14, 2002): n/a | | ²⁵ If projected based on U.S. consumption data from the Snack Food Association adjusted for the difference in population between the two Countries and ignoring comparative currency values GAIN Report #CA3006 Page 39 of 44 #### All Other Snack Products NES | Key Comparisons and Indicators | 2002 FC | |---|---------------| | Projected size of Canadian market ²⁶ (Cdn. \$) | \$290,000,000 | | Estimated actual size of Canadian market (Cdn. \$) | \$170,000,000 | | Estimated actual size of Canadian market as % projection | 58.6% | | Sales through food stores (Cdn. \$) | \$105,000,000 | | Sales through all other outlets combined (Cdn. \$) | \$65,000,000 | | Food store market share | 61.8% | | All other outlet market share | 38.2% | | Compound annual growth of sales through food stores | 11.2% | | Compound annual growth of sales through all other outlets | -9.6% | | Imports (HS various) | | | Imports from the United States(Cdn. \$) | n/a | | Imports from ROW (Cdn. \$) | n/a | | United States share of imports | n/a | | ROW share of imports | n/a | | Compound annual growth of imports from the United States | n/a | | Compound annual growth of imports from ROW | n/a | | Leading Importers: n/a | | Pricing examples²⁷ extracted from sales circulars (Dec 1-14, 2002): Seneca Apple Chips, 85G, \$1.99, Nutri-Grain Cereal Bars, 295G, \$2.49, Nibblers Cheese Sticks, 105G, \$1.49, Nibblers Cheese Sticks, 210G, \$2.49, Dipps Chewy Bar, 206G, \$1.65, Zone Energy Bars, 50G, \$1.99, Instant Noodle Snack, 65G, \$0.75, Humpty Dumpty Party Mix, 908G, \$4.99, Cheerios Snack Mix, 200G, \$1.99, Bits&Bites Snack Mix, 225G, \$1.99, Cheerios Snack Mix, 200G, \$1.75, Lalumiere Trail Mix, 425G, \$3.69 ²⁶ If projected based on U.S. consumption data from the Snack Food Association adjusted for the difference in population between the two Countries and ignoring comparative currency values ²⁷ Not all products listed are actually included in the snack product NES category, but should nevertheless be of interest to a Reader of this Report. GAIN Report #CA3006 Page 40 of 44 # Appendix B # **Leading Canadian Importers of Snack Food Products** | Company Name & Address | Area | Telephone | |--|------|-----------| | 3523454 Canada Inc., Ste-Hyacinthe, Quebec, J2S 8P3 | 450 | 771-7071 | | Adriano Bertozzi Importing, Mississauga, Ontario, L5S 1N6 | 905 | 319-0985 | | Agropur Food Cooperative, Granby, Quebec, J2G 7G2 | 514 | 392-6500 | | All Gold Imports, North York, Ontario, M3N 1H5 | 416 | 740-9666 | | American Popcorn, Edmonton, Alberta, T5S 2H5 | 877 | 777-5676? | | Ameriserve of Canada, Ltd., Mississauga, Ontario, L5R 3K5 | 905 | Chapter11 | | Apo Products, Scarborough, Ontario, M1V 2W2 | 416 | 321-5412 | | ASG S. Guadagno, St. Hubert, Quebec, J3Y 8T3 | 450 | 534-0303 | | Aurora Importing & Distributing, Mississauga, Ontario, L5S 1P2 | 905 | 670-1855 | | Balcorp, Westmount, Quebec, H3Z 1A7 | 514 |
939-0909 | | BEC Trading, Aurora, Ontario, L4G 3G8 | 905 | 727-4366 | | Bright Cheese House, Woodstock, Ontario, M8V 2B8 | 519 | 537-2361 | | Bulk Barn Foods, Markham, Ontario, L3R 2Z5 | 705 | 446-9995 | | Campbell Soup, Etobicoke, Ontario, M8V 2B8 | 416 | 251-1131 | | Canada Safeway, Calgary, Alberta, T2E 7V8 | 403 | 730-3500 | | Casco, Cardinal, Ontario, K0E 1E0 | 613 | 657-3131 | | CIB International Trading, Montréal, Quebec, H3X 2K7 | 514 | Not Found | | Commercialcrissa International Food Corporation, Etobicoke, Ontario, M9W 4M5 | 416 | 249-2355 | | Compass Food Sales, Aurora, Ontario, L4G 4C3 | 905 | 713-0167 | | Costco, Laval, Quebec, H7P 4P7 | 450 | 383-2226 | | Culinar, Montreal, Quebec, H5B 1B2 | 800 | 265-8225 | | Dan-D Foods, Richmond, British Columbia, V7A 4V1 | 604 | 274-3263 | | Dare Foods, Kitchener, Ontario, N2C 1A6 | 519 | 893-5500 | | David Roberts Foods, Mississauga, Ontario, L4Z 1X2 | 905 | 502-7700 | | De-Roma Imports, Laval, Quebec, H7L 3R9 | 450 | 629-7689 | | Effem, Newmarket, Ontario, L3Y 7B3 | 905 | 857-5700 | | Elco Fine Foods, Richmond Hill, Ontario, L4B 1G5 | 905 | 731-7337 | | European Distribution, Saint-Lééonard, Quebec, H1P 1W3 | 514 | 327-1656 | | Excelsior Foods, Woodbridge, Ontario, L4L 8N6 | 416 | 740-8500 | | Exclusive Candy & Novelty Distributing, Mississauga, Ontario, L4X 2G1 | 905 | 238-8788 | | Falesca Importing, North Vancouver, British Columbia, V7H 1S1 | 604 | 929-5711 | | Famous Players, Toronto, Ontario, M5S 2X2 | 416 | 969-7800 | | Food Producers, Tilbury, Ontario, N0P 2L0 | 519 | 682-1331 | | Frito Lay, Cambridge, Ontario, N3H 4T7 | 519 | 653-5721 | | General Mills, Mississauga, Ontario, L4W 5K2 | 905 | 212-4000 | | Gibbons Foods, Toronto, Ontario, M8Z 2T2 | 416 | 231-4005 | | Golden Boy Foods, Burnaby, British Columbia, V5J 5J1 | 604 | 433-2200 | | Goodlife Brands, Calgary, Alberta, T2B 2S6 | 403 | 912-4630 | GAIN Report #CA3006 Page 41 of 44 | Grace, Kennedy Inc., Richmond Hill, Ontario, L4B 1J4 | 905 | 886-1002 | |--|-----|-----------| | Grain Process Enterprises, Scarborough, Ontario, M1S 3M7 | 416 | 291-3226 | | Greene Valley Concessions, Winnipeg, Manitoba, R2R 0N6 | 204 | 697-1779 | | Hahamovitch Kosher Imports, Montreal, Quebec, H4S 1S5 | 514 | 334-4750 | | Harlan Fairbanks, Surrey, British Columbia, V4A 1E7 | 604 | 525-0400 | | Horizon Distribution, Burnaby, British Columbia, V5A 2H3 | 604 | 420-6751 | | Husky Food Importers & Distributors, Woodbridge, Ontario, L4L 7Y3 | 905 | 850-8288 | | I-D Foods, Etobicoke, Ontario, M9W 5T9 | 416 | 679-0833 | | Idaho Fresh-Pak, Calgary, Alberta, T2P 3C5 | 800 | 635-6100 | | Inter Bec Agencies, Piedmont, Quebec, J0R 1K0 | 450 | Not Found | | Italfina, Concord, Ontario, L4K 4R8 | 905 | 879-9656 | | Italpasta, Brampton, Ontario, L6T 5A9 | 416 | 798-7154 | | J.M. Schneider, Kitchener, Ontario, N2G 3X8 | 519 | 741-5000 | | Jan K Overweel Ltd., Etobicoke, Ontario, M8X 2X1 | 905 | 850-9010 | | John Vince (JVF) Foods, North York, Ontario, M3J 2Z6 | 416 | 636-6146 | | Kasseler Food Products, Mississauga, Ontario, L4W 3R7 | 905 | 629-2142 | | Kofman-Barenholtz Foods, Concord, Ontario, L4K 1A9 | 905 | 669-5393 | | Krack-O-Pop, Anjou, Quebec, H1J 1A6 | 514 | 354-4157 | | Kraft, North York, Ontario, M3B 3L6 | 416 | 441-5000 | | Krispy Kernels, Ste-Foy, Quebec, G1P 3T5 | 418 | 658-4640 | | Lalumiere Foods, Montreal, Quebec, J4N 1G8 | 450 | 646-3535 | | Lamentia Garcia produce, Etobicoke, Ontario, M8Y 1H8 | 416 | 251-6676 | | Lekiu Importing, Vancouver, British Columbia, V6B 3Z6 | 604 | 681-6111 | | Linsey Foods, Markham, Ontario, L3R 0J3 | 905 | 940-3850 | | Loblaw Brands, Toronto, Ontario, M4T 2S8 | 416 | 922-8500 | | Loblaws Inc., North York, Ontario, M2M3X4 | 888 | 495-5111 | | M.B. Marketing, Vancouver, British Columbia, V6A 1A7 | 604 | Not Found | | Marchese Import Company, Mississauga, Ontario, L5T 2K7 | 905 | 564-1804 | | Mauro Foods, Concord, Ontario, L4K 2M7 | 905 | 761-7353 | | Metropolitan Popcorn, St-Hubert, Quebec, J3Y 3V3 | 450 | Not Found | | Molisana Imports, North York, Ontario, M9L 2W5 | 416 | 747-8707 | | Nabisco, Etobicoke, Ontario, M8Y 3H8 | 416 | 253-3200 | | Nalley's, Vancouver, British Columbia, V6B 3Y1 | 604 | 654-8300 | | National Importers, Delta, British Columbia, V3M 6K2 | 604 | 520-1555 | | National Importers, Delta, British Columbia, V3M 6K2 | 604 | 520-1555 | | Neal Brothers, Concord, Ontario, L4K 4A9 | 905 | 738-7955 | | Neate/Roller Ltd., Mississauga, Ontario, L4V 1L8 | 416 | 213-7411 | | Nipissing Div., Serca Foods, Sturgeon Falls, Ontario, P0H 2G0 | 705 | 753-4444 | | North American Tea, Coffee & Herbs Trading Co., Delta, British Columbia, V3K 5Z1 | 604 | 940-7861 | | Northbud Distributors, Mississauga, Ontario, L4Z 2E5 | 905 | 890-2468 | | Nutco Inc., Markham, Ontario, L6G 1C4 | 905 | 946-8277 | | Old Dutch Foods, Winnipeg, Manitoba, R2X 2Y5 | 204 | 632-0249 | | Pillsbury, Markham, Ontario, L3R 0M7 | 905 | 513-8500 | GAIN Report #CA3006 Page 42 of 44 | PR International Ingredients, Laval, Quebec, H7G 4X7 | 450 | Not Found | |---|-----|-----------| | Preisco Foods, Coquitlam, British Columbia, V3K 5Z1 | 604 | 941-8502 | | Primeline Food Partners, Coquitlam, British Columbia, V3K 6V2 | 604 | 526-1788 | | Proctor & Gamble, North York, Ontario, M2N 6K8 | 416 | 730-4340 | | Provigo Distribution, Montreal, Quebec, H2M 2R9 | 514 | 323-0740 | | Puresource Inc., Guelph, Ontario, N1H 6J4 | 519 | 837-2140 | | Quaker Oats, Peterborough, Ontario, K9J 7B2 | 800 | 267-6287 | | Quali-Snack Distribution, Montreal, Quebec, H4T 1X4 | 514 | 344-5252 | | S & F Food Importers, Concord, Ontario, L4K 1B1 | 800 | 223-9423 | | Sa-G ER Food Products, Montrééal, Quebec, H1E 5Y8 | 514 | 555-1212 | | Sass Foods, Toronto, Ontario, M5L 2T1 | 416 | 360-6611 | | Simply Candy Limited, London, Ontario, N6C 4Z9 | 519 | 681-1412 | | Star Marketing, Burnaby, British Columbia, V5A 2H5 | 604 | 888-4049 | | Super-Pufft Snacks, Mississauga, Ontario, L5S 1N8 | 905 | 564-1180 | | Supreme Foods, Concord, Ontario, L4K 2Y8 | 905 | 738-4204 | | Teda Enterprises, Markham, Ontario, L5T 2T1 | 905 | 944-1818 | | The Great Atlantic & Pacific Co., Etobicoke, Ontario, M9B 1B9 | 877 | 763-7374 | | Totally Nuts & More, Montreal, Quebec, H3B 4G4 | 514 | 397-1710 | | Tree of Life, Mississauga, Ontario, L5R 3X4 | 514 | 397-1710 | | Trophy Foods, Mississauga, Ontario, L5T 2T1 | 905 | 670-8050 | | Valli Foods, Montrééal-Nord, Quebec, H1G 3K7 | 514 | 325-6794 | | W.G. Thompson & Sons, Blenheim, Ontario, NOP 1A0 | 519 | 676-0713 | | W.H. Escott, Winnipeg, Manitoba, R3B 2Y5 | 204 | 942-5127 | | Westfair Foods, Calgary, Alberta, T2P 2H9 | 416 | 922-8506 | GAIN Report #CA3006 Page 43 of 44 # Appendix C #### Regulations In order to enter the Canadian market U.S. exporters must be armed with information on Canadian standards and regulations. Agents, distributors, brokers, and importers are often the best first line of communication and can lead companies through the regulatory import process. U.S. exporters encounter a number of federal acts and regulations that govern the importation of food into Canada. It is a shared responsibility of several federal agencies. The primary federal agencies involved are the Canadian Food Inspection Agency and the Department of Foreign Affairs and International Trade. The Canadian Food Inspection Agency (CFIA) provides all federal inspection services related to food safety, economic fraud, trade-related requirements, animal and plant disease and pest programs. The CFIA administers the following acts: | Food and Drug Act | Canada Agricultural Products Act | |---------------------------------------|--------------------------------------| | Meat Inspection Act | Consumer Packaging and Labelling Act | | Plant Protection Act | Health of Animals Act | | Administrative Monetary Penalties Act | Seed Act | | Feed Act | Fertilizers Act | | Canadian Food Inspections Act | Plant Breeder's Rights Act | The Food and Drug Act and Regulations is the primary legislation that applies to all food sold in Canada, whether imported or domestic. This legislation sets out minimum health and safety requirements, as well as provisions preventing fraud or deception (labeling, packaging, treatment, processing, sale and advertising). Of particular importance to U.S. exporters are the Regulations covered under the Section 5.1 of the Food and Drugs Act (FDA) and Section 7 of the Consumer Packaging and Labeling Act (CPLA). While federal responsibility for food inspection resides with the CFIA, other departments play a role in the regulation of food importation. The Department of Foreign Affairs and International Trade controls the importation of certain agricultural products through the application of the Export and Import Permits Act and Tariff Rate Quotas. Ultimately, the best entry method depends on the food product and the sub-sector identified as appropriate for each food product. Each sub-sector is regulated by government and industry import policies and trade acts. Each U.S. export opportunity must be thoroughly investigated relative to the legislation that exists for the product requesting entry. GAIN Report #CA3006 Page 44 of 44 #### Find Us on the World Wide Web: Visit FAS home page at http://www.fas.usda.gov for a complete listing of FAS' worldwide agricultural reporting. To access these reports click on "Commodities", then "Market Reports" and then "Attaché Reports". If you have the report number search Option 3, by inserting the AGR # in the appropriate field. Contact FAS/Ottawa by e-mail: info@usda-canada.com Tel: 613-688-5267 Fax: 613-688-3124 Contact LBC Consulting Services by e-mail: czsl@musica.mcgill.ca Tel: 514-694-7589 Fax: 514-956-9639 http://www.lbcconsult.com #### **Related FAS/Ottawa Reports** | AGR# | Title of
Report | Date | |--------|---|----------| | CA9142 | Western Canada Retail Study | 12/23/99 | | CA0001 | Eastern Canada Retail Study | 01/05/00 | | CA0135 | Private Label Grocery Opportunities | 09/11/00 | | CA1054 | SIAL Montreal 2001 Evaluation | 04/02/01 | | CA2001 | Organic Food Industry Report | 01/04/02 | | CA2002 | Convenience & Non-Traditional Grocery Outlets Report | 01/04/02 | | CA2048 | Kosher Foods Market | 09/20/02 | | CA2099 | Food and Beverage Shows | 08/19/02 | | CA2114 | Canadian Food Brokers | 09/30/02 | | CA2115 | Vending Machine Food Distribution in Canada | 10/24/02 | | CA2125 | An Overview of Selected Segments of the Canadian Frozen Food Industry | 10/24/02 | | CA2129 | Canada Connect Matchmaker Program | 11/07/02 | | CA2132 | Marketing In Canada Handbook | 11/18/02 | | CA3001 | Canada Introduces Mandatory Nutrition Labeling | 01/03/03 |